

Chicken Meat as a Reservoir of Colistin-Resistant *Escherichia coli* Strains Carrying *mcr-1* Genes in South America

Daniel Farias Monte,^{a,b} Andressa Mem,^c Miriam R. Fernandes,^d Louise Cerdeira,^d Fernanda Esposito,^d Julia A. Galvão,^c Bernadette D. G. M. Franco,^{a,b} DNilton Lincopan,^{d,e} Mariza Landgraf^{a,b}

Department of Food and Experimental Nutrition, School of Pharmacy, University of São Paulo, São Paulo, Brazil^a; Food Research Center, University of São Paulo, São Paulo, Brazil^b; Department of Veterinary Medicine, Federal University of Paraná, Paraná, Brazil^c; Department of Clinical Analysis, School of Pharmacy, University of São Paulo, São Paulo, Brazil^d; Department of Microbiology, Institute of Biomedical Sciences, University of São Paulo, São Paulo, Brazil^e

ABSTRACT The detection and rapid spread of colistin-resistant *Enterobacteriaceae* carrying the mcr-1 gene has created an urgent need to strengthen surveillance. In this study, eight clonally unrelated colistin-resistant *Escherichia coli* isolates carrying mcr-1 and bla_{CTX-M} or bla_{CMY-2} genes were isolated from commercial chicken meat in Brazil. Most *E. coli* strains carried IncX4 plasmids, previously identified in human and animal isolates. These results highlight a new reservoir of mcr-1-harboring *E. coli* strains in South America.

KEYWORDS mcr-1, ESBL, CTX-M-8, IncX4, Brazil, polymyxins

The detection and rapid spread of colistin-resistant *Escherichia coli* isolates carrying the *mcr-1* gene have created an urgent need to strengthen surveillance. Recently, *mcr-1*-harboring *Enterobacteriaceae* isolates were identified in food-producing animals, foods, aquatic environments, and humans (1–12). Although the *mcr-1* gene has spread rapidly in Asia, Europe, Africa, North America, and South America, few studies reported its presence in *Enterobacteriaceae* isolates from foods. So far, *mcr-1*-positive *E. coli* strains have been described in meats or vegetables in Europe (4–7, 9–11), Asia (8), and North America (12). In this study, we report for the first time, to our knowledge, the identification of colistin-resistant *E. coli* strains carrying the *mcr-1* gene in commercial chicken meat in Latin America.

As part of a local investigation conducted to monitor the presence of colistin-resistant bacteria carrying mcr-1 in chicken meat sold in markets in São Paulo, south-eastern Brazil, 41 samples, including breast (n=20), thigh (n=20), and liver (n=1), were collected from 12 markets between August and October 2016. Samples (25 g) were dispensed in sterile plastic bags (Whirl-Pak; Nasco, WI) containing 225 ml of MacConkey broth and incubated at 37°C for 24 h. After incubation, a 1-ml aliquot of MacConkey broth was serially diluted in buffered peptone water, inoculated onto MacConkey agar plates containing colistin (2 μ g/ml) (Sigma-Aldrich, St. Louis, MO), and incubated at 37°C for 24 h (13). Next, antimicrobial susceptibility profiles and MIC values of polymyxin B and colistin were determined by disk diffusion (14) and a microdilution method (15), respectively; mcr-1, extended-spectrum β -lactamase (ESBL), and plasmid-mediated AmpC β -lactamase genes were screened by PCR and sequencing (1, 16).

Eight colistin-resistant *E. coli* isolates from chicken meat samples (19.5%), collected from markets located in the north, south, and west regions of São Paulo, tested positive for mcr-1 and bla_{CTX-M} or bla_{CMY-2} genes (Table 1). These isolates were found to be genetically unrelated by pulsed-field gel electrophoresis (PFGE) (17) and were not

Received 23 December 2016 **Returned for modification** 9 January 2017 **Accepted** 8 February 2017

Accepted manuscript posted online 13 February 2017

Citation Monte DF, Mem A, Fernandes MR, Cerdeira L, Esposito F, Galvão JA, Franco BDGM, Lincopan N, Landgraf M. 2017. Chicken meat as a reservoir of colistin-resistant *Escherichia coli* strains carrying *mcr-1* genes in South America. Antimicrob Agents Chemother 61:e02718-16. https://doi.org/10.1128/AAC.02718-16.

Copyright © 2017 American Society for Microbiology. All Rights Reserved. Address correspondence to Nilton Lincopan, lincopan@usp.br.

TABLE 1 Characteristics of colistin-resistant E. coli isolates carrying the mcr-1 gene, isolated from commercial chicken meat samples

Sample	Sample			MIC (µg/ml)	(m)	. s		Additional resistance	-	-	-	PFGE profile
strain (mo/yr) meat Region ^a Resistance profile ^b	meat	Region ^a Resistance	Resistance	orofile ^p	Colistin	PMB	Colistin PMB ESBL/pAmpC genes	genes	Plasmid group?	Virulence genotype Phylogroup (MLST [ST])	Phylogroup	(MLST [ST])
CF1.2 8/2016 Breast W CTF, CRO, CTX	>		CTF, CRO, CTX		∞	4	CTX-M-2	aadA1, aadB, sul1	IncFIB, IncFIC, IncX4 iss, iroN, IpfA, mchB, D mchC, mchF, ireA	iss, iroN, IpfA, mchB, mchC, mchF, ireA	Q	A (48)
8/2016 Breast W CTF, CRO, CTX, FOX, SXT TFT GEN	Breast W C	Ü	CTE, CRO, CTX, FOX,		∞	4	CTX-M-2	aadA1, aac(3)-VIa, sul1,	IncHI2A, IncQ1	gad, ireA, iss	∢	B (10)
CF111 8/2016 Breast S AMC, CRO, CTX, FOX	Breast S A	S AMC, CRO, CTX, FOX	AMC, CRO, CTX, FOX		4	7	ρ-	NDe	IncX4	NDe	4	U
9/2016 Breast S A	S	S AMC, CTF, CRO, CTX. FOX	AMC, CTF, CRO, CTX. FOX	, ,	O.	7	CMY-2	aadA2	IncFII, IncN, IncR	ı	۷	D (522)
9/2016 Breast S AMC, CTF, CRO, 4 CTX, GEN	Breast S	S AMC, CTF, CRO, 4 CTX, GEN	AMC, CTF, CRO, 4 CTX, GEN	4		4	CTX-M-8	ND€	IncX4	ND^e	B1	ш
9/2016 Breast S AMC, CTF, CRO, CTX, 4 TET, GEN	Breast S	S AMC, CTF, CRO, CTX, 4 TET, GEN	AMC, CTF, CRO, CTX, 4 TET, GEN	4		4	CTX-M-8	aadA1, aac(3)-VIa, sul1, sul2	Incl1, IncX1, IncX4	gad	⋖	F (4419)
CF341 10/2016 Breast N CTF, CRO, CTX, 4 TET, GEN	z	N CTF, CRO, CTX, 4 TET, GEN	CTF, CRO, CTX, 4 TET, GEN	4	_	2	CTX-M-2	ND^e	IncX4	ND^e	B2	g
CF351 10/2016 Breast N CTF, CRO, CTX, 8	z		CTF, CRO, CTX, 8	∞		4	CTX-M-2	aadA1, aadA5, aac(3)-VIa, Incl1	Incl1	I	B2	H (132)
TET, GEN	TET, GEN	TET, GEN	TET, GEN					aph(3')-Ic, sul1, tetA				

^αW, west; S, south; N, north.

bAMC, amoxicillin-clavulanic acid; CTF, ceftiofur; CRO, ceftriaxone; CTX, cefotaxine; FOX, cefoxitin; SXT, trimethoprim-sulfamethoxazole; TET, tetracycline; GEN, gentamicin.

PMB, polymyxin B.

 d –, ESBL phenotype not confirmed by PCR.

«ND, not determined.
The replicon type of plasmid carrying the mcr-1 gene is in boldface.
9PFGE patterns were analyzed using the Dice similarity with coefficient optimization set at 1% and tolerance at 2% (BioNumerics software; Applied Maths, Kortrijk, Belgium).

related to other *mcr-1*-positive *E. coli* isolates previously identified in food-producing animals (2) and humans (3) in Brazil. However, plasmid characterization by PCR-based replicon typing revealed the presence of IncX4-type plasmids in five *mcr-1*-positive *E. coli* isolates (Table 1) (18), which has been reported globally (3).

Genomic DNA from five representative colistin-resistant *E. coli* isolates (CF1.2, CF101, CF121, CF132, CF351) was extracted to construct a Nextera XT DNA library, which was sequenced using the MiSeq v3 platform (Illumina, San Diego, CA) with paired-end reads (300bp). *De novo* assembly was performed using the A5-MiSeq pipeline, and this assembly was optimized using Geneious vR9 (Biomatters, Ltd., New Zealand). Serotypes, MLST, plasmid replicons, antimicrobial resistance genes, and *E. coli* virulence genes were identified using multiple databases, including SerotypeFinder 1.1, MLST 1.8, PlasmidFinder 1.3, ResFinder 2.1, and VirulenceFinder 1.5, respectively, available from the Center for Genomic Epidemiology (http://genomicepidemiology.org/).

Most E. coli isolates exhibited an MDR phenotype, and, indeed, clinically important genes conferring resistance to aminoglycosides, quinolones, sulfonamide, and tetracyclines were identified by whole-genome sequencing (Table 1). On the other hand, MLST analysis from sequence reads identified the sequence types ST132, ST48, ST4419, ST522, and ST10 (Table 1). In particular, the ST10 has been widely identified in animal, food, human, and environmental samples and associated with the production of CTX-M-type ESBLs and, more recently, the MCR-1 enzyme, denoting great versatility of this lineage for adaptation to different hosts (3, 19-23). Furthermore, the presence of IncX4 plasmids carrying the mcr-1 gene in E. coli isolates CF1.2, CF131, and CF132 was confirmed, as previously reported in human and animal clinical samples collected in this region (3, 19). In this regard, contigs of 5,545 kbp containing the mcr-1 gene were found to bear an IncX4 replicon signature, as determined by the PlasmidFinder database (https://cge.cbs.dtu.dk/services/PlasmidFinder/). Moreover, these contigs were found to host a hit showing 100% identity to another IncX4 plasmid harboring mcr-1 (GenBank accession no. CP015977). CTX-M-type encoding genes were not located in the same plasmid that carried the mcr-1 gene. In fact, IncX4 plasmids have been associated with only the mobilization of mcr-1 (24).

Colistin has been widely used in animal feed as a growth promoter in Brazilian livestock, mainly pigs and poultry. In 2008, the Ministry of Agriculture, Livestock, and Supply (MAPA) established appropriate levels for colistin use in broilers (2 to 10 g/ton of feed), poultry (4 to 10 g/ton of feed), pigs (20 to 40 g/ton of feed), and cattle (5 to 40 g/ton of feed). However, after the presence of colistin-resistant *E. coli* carrying the *mcr-1* gene was confirmed in humans and animals (including livestock), the use of colistin in animal feed was banned by MAPA (regulatory instruction no. 45 [http://www.agricultura.gov.br/]) in November 2016, following the international recommendations of the World Health Organization.

In summary, these results highlight that commercial chicken meat can be an important reservoir of *mcr-1*-carrying *E. coli* isolates, which is a cause for public health concern, since this could contribute to acceleration of the spread of the *mcr-1* gene. In fact, in the agribusiness, Brazil is the third-largest chicken meat producer and the largest exporter of this product, with high domestic consumption (25). Finally, the occurrence of *E. coli* isolates carrying the *mcr-1* gene in chicken meat could be favored by the versatility of *E. coli*, i.e., host adaptability, ubiquity, and persistence along the food chain; lncX4 plasmids might be key vectors responsible for the dissemination of this gene. So, surveillance of colistin-resistant *E. coli* carrying the *mcr-1* gene in the food chain needs to be established as a priority, to prevent their spread.

Accession number(s). Partial IncX4 plasmid sequences were deposited in the GenBank database under accession numbers KY550358 (pCF1-2), KY550357 (pCF131), and KY550359 (pCF132).

ACKNOWLEDGMENTS

This work was supported by research grants from Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES), Fundação de Amparo à Pesquisa do Estado de

São Paulo (FAPESP), and Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq). N.L. is a research grant fellow of CNPq.

This work was funded by research grants from FAPESP (2013/07914-8 and 2016/08593-9) and CNPg (470956/2013-5).

We have no conflicts of interest to declare.

REFERENCES

- Liu YY, Wang Y, Walsh TR, Yi LX, Zhang R, Spencer J, Doi Y, Tian G, Dong B, Huang X, Yu LF, Gu D, Ren H, Chen X, Lv L, He D, Zhou H, Liang Z, Liu JH, Shen J. 2016. Emergence of plasmid-mediated colistin resistance mechanism MCR-1 in animals and human beings in China: a microbiological and molecular biological study. Lancet Infect Dis 16:161–168. https://doi.org/10.1016/S1473-3099(15)00424-7.
- Fernandes MR, Moura Q, Sartori L, Silva KC, Cunha MP, Esposito F, Lopes R, Otutumi LK, Gonçalves DD, Dropa M, Matté MH, Monte DF, Landgraf M, Francisco GR, Bueno MF, de Oliveira Garcia D, Knöbl T, Moreno AM, Lincopan N. 2016. Silent dissemination of colistinresistant *Escherichia coli* in South America could contribute to the global spread of the *mcr-1* gene. Euro Surveill 21(17). http:// www.eurosurveillance.org/ViewArticle.aspx?ArticleId=22458.
- Fernandes MR, McCulloch JA, Vianello MA, Moura Q, Pérez-Chaparro PJ, Esposito F, Sartori L, Dropa M, Matté MH, Lira DPA, Mamizuka EM, Lincopan N. 2016. First report of the globally disseminated IncX4 plasmid carrying the mcr-1 gene in a colistin-resistant Escherichia coli sequence type 101 isolate from a human infection in Brazil. Antimicrob Agents Chemother 60:6415–6417. https://doi.org/10.1128/AAC .01325-16.
- Schwarz S, Johnson AP. 2016. Transferable resistance to colistin: a new but old threat. J Antimicrob Chemother 71:2066–2070. https://doi.org/ 10.1093/jac/dkw274.
- Hasman H, Hammerum A, Hansen F, Hendriksen R, Olesen B, Agersø Y, Zankari E, Leekitcharoenphon P, Stegger M, Kaas R, Cavaco L, Hansen D, Aarestrup F, Skov R. 2015. Detection of mcr-1 encoding plasmid-mediated colistin-resistant Escherichia coli isolates from human bloodstream infection and imported chicken meat, Denmark 2015. Euro Surveill 20(49). http://www.eurosurveillance.org/View Article.aspx?ArticleId=21331.
- Zurfuh K, Poirel L, Nordmann P, Nüesch-Inderbinen M, Hächler H, Stephan R. 2016. Occurrence of the plasmid-borne mcr-1 colistin resistance gene in extended-spectrum-β-lactamase-producing Enterobacteriaceae in river water and imported vegetable samples in Switzerland. Antimicrob Agents Chemother 60:2594–2595. https://doi.org/10.1128/AAC.00066-16.
- Kluytmans-van den Bergh M, Huizinga P, Bonten M, Bos M, De Bruyne K, Friedrich A, Rossen J, Savelkoul P, Kluytmans J. 2016. Presence of mcr-1-positive Enterobacteriaceae in retail chicken meat but not in humans in the Netherlands since 2009. Euro Surveill 21(9). http:// www.eurosurveillance.org/ViewArticle.aspx?ArticleId=21396.
- Kuo SC, Huang WC, Wang HY, Shiau YR, Cheng MF, Lauderdale TL. 2016. Colistin resistance gene mcr-1 in Escherichia coli isolates from humans and retail meats, Taiwan. J Antimicrob Chemother 71:2327–2329. https://doi.org/10.1093/jac/dkw122.
- Doumith M, Godbole G, Ashton P, Larkin L, Dallman T, Day M, Day M, Muller-Pebody B, Ellington MJ, de Pinna E, Johnson AP, Hopkins KL, Woodford N. 2016. Detection of the plasmid-mediated mcr-1 gene conferring colistin resistance in human and food isolates of Salmonella enterica and Escherichia coli in England and Wales. J Antimicrob Chemother 71:2300–2305. https://doi.org/10.1093/jac/dkw093.
- Zurfluh K, Klumpp J, Nüesch-Inderbinen M, Stephan R. 2016. Full-length nucleotide sequences of mcr-1-harboring plasmids isolated from extended-spectrum-β-lactamase-producing Escherichia coli isolates of different origins. Antimicrob Agents Chemother 60:5589–5591. https:// doi.org/10.1128/AAC.00935-16.
- Irrgang A, Roschanski N, Tenhagen BA, Grobbel M, Skladnikiewicz-Ziemer T, Thomas K, Roesler U, Käsbohrer A. 2016. Prevalence of mcr-1 in E. coli from livestock and food in Germany, 2010-2015. PLoS One 11:e0159863. https://doi.org/10.1371/journal.pone.0159863.
- Mulvey MR, Mataseje LF, Robertson J, Nash JH, Boerlin P, Toye B, Irwin R, Melano RG. 2016. Dissemination of the mcr-1 colistin resistance gene.

- Lancet Infect Dis 16:289-290. https://doi.org/10.1016/S1473-3099(16)00067-0.
- U.S. Food and Drug Administration. 2012. NARMS retail meat annual report. U.S. Food and Drug Administration, Rockville, MD.
- Clinical and Laboratory Standards Institute. 2014. Performance standards for antimicrobial susceptibility testing; 24th informational supplement. CLSI document M100-S24. Clinical and Laboratory Standards Institute, Wavne, PA.
- European Committee on Antimicrobial Susceptibility Testing. 2016.
 EUCAST clinical breakpoints. http://www.eucast.org/clinical_breakpoints/.
- Dropa M, Lincopan N, Balsalobre LC, Oliveira DE, Moura RA, Fernandes MR, da Silva QM, Matté GR, Sato MI, Matté MH. 2016. Genetic background of novel sequence types of CTX-M-8- and CTX-M-15-producing Escherichia coli and Klebsiella pneumoniae from public wastewater treatment plants in São Paulo, Brazil. Environ Sci Pollut Res Int 23:4953–4958. https://doi.org/10.1007/s11356-016-6079-5.
- Ribot EM, Fair MA, Gautom R, Cameron DN, Hunter SB, Swaminathan B, Barrett TJ. 2006. Standardization of pulsed-field gel electrophoresis protocols for the subtyping of *Escherichia coli* O157:H7, *Salmonella*, and *Shigella* for PulseNet. Foodborne Pathog Dis 3:59–67. https://doi.org/10 .1089/fpd.2006.3.59.
- Johnson TJ, Bielak EM, Fortini D, Hansen LH, Hasman H, Debroy C, Nolan LK, Carattoli A. 2012. Expansion of the IncX plasmid family for improved identification and typing of novel plasmids in drug-resistant Enterobacteriaceae. Plasmid 68:43–50. https://doi.org/10.1016/j.plasmid.2012.03 .001.
- Sellera FP, Fernandes MR, Sartori L, Carvalho MPN, Esposito F, Nascimento CL, Dutra GHP, Mamizuka EM, Pérez-Chaparro PJ, McCulloch JA, Lincopan N. 2016. Escherichia coli carrying IncX4 plasmid-mediated mcr-1 and bla_{CTX-M} genes in infected migratory Magellanic penguins (Spheniscus magellanicus). J Antimicrob Chemother:pii:dkw543. https://doi.org/10.1093/jac/dkw543.
- Day MJ, Rodríguez I, van Essen-Zandbergen A, Dierikx C, Kadlec K, Schink AK, Wu G, Chattaway MA, Do Nascimento V, Wain J, Helmuth R, Guerra B, Schwarz S, Threlfall J, Woodward MJ, Coldham N, Mevius D, Woodford N. 2016. Diversity of STs, plasmids and ESBL genes among *Escherichia* coli from humans, animals and food in Germany, the Netherlands and the UK. J Antimicrob Chemother 71:1178–1182. https://doi.org/10.1093/ jac/dkv485.
- 21. El Garch F, Sauget M, Hocquet D, LeChaudee D, Woehrle F, Bertrand X. 2016. *mcr-1* is borne by highly diverse *Escherichia coli* isolates since 2004 in food-producing animals in Europe. Clin Microbiol Infect 23:51.e1-51.e4. https://doi.org/10.1016/j.cmi.2016.08.033.
- Sun P, Bi Z, Nilsson M, Zheng B, Berglund B, Stålsby Lundborg C, Börjesson S, Li X, Chen B, Yin H, Nilsson LE. 2017. Occurrence of blaKPC-2, blaCTX-M and mcr-1 in Enterobacteriaceae from Well Water in rural China. Antimicrob Agents Chemother pii:AAC.02569-16. https://doi .org/10.1128/AAC.02569-16.
- Guenther S, Falgenhauer L, Semmler T, Imirzalioglu C, Chakraborty T, Roesler U, Roschanski N. 2017. Environmental emission of multiresistant Escherichia coli carrying the colistin resistance gene mcr-1 from German swine farms. J Antimicrob Chemother pii:dkw585. https://doi.org/10 .1093/jac/dkw585.
- Li R, Xie M, Zhang J, Yang Z, Liu L, Liu X, Zheng Z, Chan EW, Chen S. 2017. Genetic characterization of mcr-1-bearing plasmids to depict molecular mechanisms underlying dissemination of the colistin resistance determinant. J Antimicrob Chemother 72:393–401. https://doi.org/10.1093/ jac/dkw411.
- U.S. International Trade Commission. 2012. Brazil: competitive factors in brazil affecting U.S. and Brazilian agricultural sales in selected third country markets. Publication 4310. U.S. International Trade Commission, Washington, DC. https://www.usitc.gov/publications/332/pub4310.pdf.